Drug Class Review # Pharmacologic Treatments for Attention Deficit Hyperactivity Disorder Final Report Executive Summary Update 3 September 2009 Update 2: November 2007 Update 1: May 2006 Original Report: September 2005 The literature on this topic is scanned periodically. This report reviews information about the comparative effectiveness and safety of drugs within a pharmaceutical class. The report is neither a usage guideline nor an endorsement or recommendation of any drug, use, or approach. Oregon Health & Science University does not endorse any guideline or recommendation developed by users of this report. Marian S. McDonagh, PharmD Vivian Christensen, PhD Kim Peterson, MS Sujata Thakurta, MPA:HA Drug Effectiveness Review Project Marian McDonagh, PharmD, Principal Investigator Oregon Evidence-based Practice Center Mark Helfand, MD, MPH, Director Oregon Health & Science University Copyright © 2009 by Oregon Health & Science University Portland, Oregon 97239. All rights reserved. ## INTRODUCTION According to the most recent National Institutes of Health Consensus Statement (1998), "attention deficit hyperactivity disorder is the most commonly diagnosed childhood behavioral disorder." Classification of hyperactivity and defects in attention emerged in the 1960's as Minimal Brain Dysfunction and Hyperkinetic Syndrome, and has continued to evolve over time. A number of community-based studies have reported attention deficit hyperactivity disorder (ADHD) prevalence rates that range from 1.7% to 16%. This is broader than the range of 3% to 5% that was estimated by the expert panelists that participated in the National Institutes of Health Consensus Development Conference on Diagnosis and Treatment of Attention Deficit Hyperactivity Disorder in 1998. The estimated prevalence cited in the most recent (1997) version of the Diagnostic and Statistical Manual of Mental Disorders (DSM-IV) is 3% to 7%. Differences in prevalence estimates may be due to variation in methods of ascertainment and diagnostic criteria. While no independent diagnostic test exists for ADHD, the DSM-IV provides standardized criteria that can be used as a foundation for clinical diagnosis. According to the DSM-IV, essential features of ADHD include persistent levels of inattention, impulsivity, and/or hyperactivity that exceed usual developmental patterns. In order to qualify for a DSM-IV diagnosis of ADHD, symptoms must date back to before age 7, persist for at least 6 months, and cause impairment that interferes with functional capacity in at least 2 performance settings (social, academic, or employment). DSM-IV specifies 3 distinct subtypes of ADHD that are characterized by predominantly inattentive, hyperactive-impulsive, or mixed symptoms. ## Scope and Key Questions The purpose of this review is to compare the benefits and harms of different pharmacologic treatments for ADHD. Included drugs are described in Table 1. Table 1. ADHD drugs and indication (immediate-release and extended-release formulations) | Active ingredient(s) | Referred to in this summary as | Trade name ^a | Forms | |---|--------------------------------|----------------------------|-------------------------------| | Amphetamine mixture (amphetamine aspartate; | MAS IR | Adderall ^{®a,b} | Oral tablet | | amphetamine sulfate;
dextroamphetamine saccharate;
dextroamphetamine sulfate) | MAS XR | Adderall XR [®] | Extended-release oral capsule | | Atomoxetine HCI | Atomoxetine | Strattera [®] | Oral capsule | | Dexmethylphenidate | d-MPH IR | Focalin ^{®a,b} | Oral tablet | | hydrochloride | d-MPH ER | Focalin XR ^{®b} | Extended-release | | | | | oral capsule | | | DEX IR | Dexedrine ^{®a} | Oral tablet | | | | Dextrostat ^{®a,d} | Oral tablet | | Dextroamphetamine sulfate | | Liquadd® | Oral solution | | | DEX SR | Dexedrine | Sustained-release | | | | Spansule [®] | oral capsule | | Lisdexamfetamine dimesylate | Lisdexamfetamine | Vyvanse ^{™d} | Oral capsule | | Methamphetamine hydrochloride | Methamphetamine | Desoxyn ^{®b} | Oral tablet | | Active ingredient(s) | Referred to in this summary as | Trade name ^a | Forms | |-------------------------------|--------------------------------|---------------------------|--| | Methylphenidate hydrochloride | MPH OROS | Concerta [®] | Extended-release oral tablet | | | MPH transdermal | Daytrana ^{®b} | Transdermal patch | | | MPH CD | Metadate CD ^{®b} | Extended-release oral capsule | | | MPH ER | Metadate ER ^{®b} | Extended-release oral tablet | | | | Medikinet ^{®c} | Extended-release oral tablet | | | MPH chewable
MPH solution | Methylin ^{®b} | Oral chewable
tablet
Oral solution | | | MPH IR | Ritalin ^{®a} | Oral tablet | | | MPH LA | Ritalin LA ^{®b} | Extended-release oral capsule | | | Multi-layer MPH | Biphentin ^{®c} | Extended-release oral capsule | | | MPH SR | Ritalin SR [®] | Extended-release oral tablet | | Modafinil | Modafinil | Provigil [®] | Oral tablet | | Wiodaiiiii | | Alertec®c | Oral tablet | ^a Or generic equivalent. The participating organizations of the Drug Effectiveness Review Project approved the following key questions to guide this review: - 1. Evidence on Effectiveness and Efficacy - a. What is the comparative or noncomparative evidence that pharmacologic treatments for attention deficit disorders improve *effectiveness* outcomes? - b. What is the *comparative* efficacy of different pharmacologic treatments for attention deficit disorders? - 2. Tolerability, Serious Adverse Events, Misuse and Diversion - a. What is the evidence of *comparative* tolerability of different pharmacologic treatments for attention deficit disorders? - b. What is the evidence of serious adverse events or long-term adverse events associated with use of pharmacologic treatments for attention deficit disorders? - c. What is the comparative or noncomparative evidence that pharmacologic treatments for attention deficit disorders impact the risk of misuse or illicit diversion in patients with no history of misuse or diversion? - i. Stimulants compared with nonstimulants - ii. Immediate release compared with intermediate compared with long-acting formulations - iii. Any included pharmacologic treatment ^b Not available in Canada. ^c Not available in the United States. ^d Approved in Canada but not commercially available. ## 3. Evidence in Subgroups of Patients - a. What is the evidence of benefits and harms of pharmacologic treatments for attention deficit disorders in subgroups of patients based on demographics (age, racial groups, gender), other medications or therapy, or comorbidities (e.g. tics, anxiety, substance use disorders, disruptive behavior disorders)? - b. What is the comparative or noncomparative evidence of misuse or illicit diversion of pharmacologic treatments for attention deficit disorders in patients with current or past substance use disorder comorbidities? - i. Stimulants compared with nonstimulants - ii. Immediate release compared with intermediate compared with long-acting formulations - iii. Any included pharmacologic treatment ## **METHODS** #### Literature Search To identify relevant citations, we searched the Cochrane Central Register of Controlled Trials (1st Quarter 2009), Cochrane Database of Systematic Reviews (1st Quarter 2009), MEDLINE (1996 to April Week 4 2009), and PsycINFO (1806 to April Week 4 2009) using terms for included drugs, indications, and study designs. We have attempted to identify additional studies through searches of reference lists of included studies and reviews, the US Food and Drug Administration web site, as well as searching dossiers submitted by pharmaceutical companies for the current review. ## **Validity Assessment** We assessed the internal validity (quality) of trials based on the United States Preventive Services Task Force and the National Health Service Centre for Reviews and Dissemination (U.K.) criteria. We rated the internal validity of each trial based on the methods used for randomization, allocation concealment, and blinding; the similarity of compared groups at baseline; maintenance of comparable groups; adequate reporting of dropouts, attrition, crossover, adherence, and contamination; loss to follow-up; and the use of intention-to-treat analysis. Trials that had a fatal flaw in one or more category were rated "poor-quality"; trials that met all criteria were rated "good-quality"; the remainder were rated "fair-quality." A fatal flaw occurs when there is evidence of bias or confounding in the trial, for example when randomization and concealment of allocation of random order are not reported and baseline characteristics differ significantly between the groups. In this case, randomization has apparently failed and for one reason or another bias has been introduced. ## RESULTS #### Overview Overall, we included 369 studies, 71 of these were added in Update 3. Of these, 69 were direct comparisons of one drug versus another in a randomized, controlled trial. Dossiers were submitted by Eli Lilly (atomoxetine HCl), Shire US (lisdexamfetamine dimesylate and transdermal methylphenidate), and McNeil (methylphenidate OROS) for the most recent update of this report. There were no *trials* of comparative effectiveness of these drugs for treatment of ADHD and good-quality evidence on the use of drugs to affect outcomes relating to global academic performance, consequences of risky behaviors, social achievements, etc. was lacking. The evidence for comparative efficacy and adverse events of drugs for treating ADHD was severely limited by small sample sizes, very short durations, and the lack of studies measuring functional or long-term outcomes. Methods of measuring symptom control vary significantly across studies. The crossover design was frequently used, with few analyzing the effect of order of administration of drugs. Those that did found a significant effect. No head-to-head efficacy trial was good quality. The small numbers of patients in these trials limited the ability to show a difference between drugs if one exists. Limitations to the generalizability of these trials included limited characterization of ADHD symptomatology across studies due to use of varied or indeterminate diagnostic processes and underrepresentation of minorities and the most seriously ill patients. The small sample sizes of these trials did not allow for statistical analyses of potential effects of these factors. Overall, the rate of response to stimulants appeared to be in the range of 60% to 80%, however the definitions of response rate varied and may not be comparable. Depending on the definition used, there is lack of clarity on the relationship of response rate to clinical significance. Response rates of nonstimulants varied, but the range in placebo-controlled trials was similar to that found with stimulants. Significant variation in the method of assessment and definition of response was most likely the reason for the wide variation. #### SUMMARY Results by key question are summarized in Table 2, below. Table 2. Summary of the evidence | | Comparison: Overall strength of the evidence | Conclusion | |--------------------|--|---| | Key Questio | n 1. Benefits | | | General | | | | Effectiven | No trials found: Poor | No conclusions about comparative effectiveness of different drugs for | | ess | | ADHD can be made. | | Young childre | en | | | Efficacy | Overall: Poor | | | | MPH IR | The evidence on efficacy of MPH IR in the short term is mixed. | | Children | | | | | Comparison: Overall | | |-------------------------------|--|--| | Efficacy | Strength of the evidence Overall: Fair (individual | Conclusion | | Lineacy | ratings below) | | | Stimulants | | | | IR vs. SR
formulatio
ns | MPH IR vs. MPH SR:
Fair | Studies of MPH IR vs. extended release formulations in children generally were unable to identify significant differences in symptom improvement. Studies of MPH IR and MPH OROS are conflicting; a difference was not found in double-blind studies while open-label studies indicate greater improvement with MPH OROS on some measures. | | SR vs. SR
formulatio
ns | MPH SR vs. MPH SR formulations: Poor | Limited evidence from 2 small crossover studies suggests that MPH LA was superior to MPH OROS on some, but not all efficacy outcomes. Limited evidence suggests that MPH CD was superior to MPH OROS on outcomes in the morning; they had similar effects in the afternoon; and MPH OROS was superior in the evening. d-MPH ER was superior to MPH OROS at 2 to 6 hours post-dose, and MPH OROS was superior at 10 to 12 hours in 1 trial. | | IR vs. IR | DEX IR vs. MPH IR:
Good | The body of evidence clearly indicates no difference in efficacy between DEX and MPH IR. | | | MAS IR vs. MPH IR: Fair | MAS IR was superior to MPH IR on a few efficacy outcome measures in 2 trials, but clear evidence of superiority is lacking. | | | DEX IR vs. DEX ER vs.
MAS: Poor | Evidence on the comparison of DEX IR vs. SR vs. MAS may suggest that measures made in the morning show DEX IR superior to DEX SR, and afternoon measures show DEX SR superior to MAS. | | | Modafinil vs. MPH IR:
Fair | Based on 1 trial, modafinil was similar to MPH IR in efficacy | | | Dexmethylphenidate: NA | Only placebo-controlled evidence was found. | | Transdermal
MPH | Transdermal MPH vs. MPH OROS | Based on 1 trial, MTS and MPH OROS had similar efficacy | | Lisdexamfet
amine | Fair | Lisdexamfetamine was comparable to MAS XR on average SKAMP-DS scores and superior to placebo on same, as well as on ADHD rating scale IV mean changes. | | Atomoxetine | Poor | | | | Atomoxetine vs. MPH IR | Limited evidence suggests a lack of a difference in efficacy compared to MPH IR. | | | Atomoxetine vs. MAS XR | Limited evidence suggests that MAS XR is superior to atomoxetine on most efficacy measures. | | | Atomoxetine vs. MPH OROS | MPH OROS was superior to atomoxetine in response rates | | Adolescents | | | | Efficacy | Poor | E" " | | | MPH OROS vs. MAS IR | Effectiveness outcomes: NR Short-term improvements in core ADHD symptoms: No differences. Other: MPH OROS > MAS IR on overall simulator driving performance. | | | MPH IR vs. MPH OROS | Functional capacity: NR Short-term improvements of core ADHD symptoms: NR. Driving performance: MPH OROS > MPH IR in evening and at night. | | | Placebo-controlled studies of MPH IR | Functional capacity: NR Short-term improvements of core ADHD symptoms: MPH IR generally efficacious. | | Adults | F-:- | | | Efficacy Direct comparis ons | Fair
DEX IR vs. modafinil | Limited evidence suggests a lack of a difference in efficacy between DEX IR and modafinil. | | | Comparison: Overall strength of the evidence | Conclusion | |-------------------|---|--| | Indirect comparis | Atomoxetine, DEX IR, d-MPH XR, | All were found to be effective short-term treatments for reducing ADHD symptoms in placebo-controlled trials. | | ons | lisdexamfetamine, MPH
ER, MPH IR, MPH SR,
MPH OROS, MAS IR,
MAS XR: Fair | Pooled analyses suggest a relative benefit of clinical response for shorter acting stimulants at 3.26 times greater than for patients taking longeracting stimulants (95% CI, 2.03 to 5.22). | | | WAS AIX. I dii | Atomoxetine: Not consistently significantly superior to placebo in improving quality of life and driving performance outcomes MPH IR: Consistently superior to placebo in improving driving performance outcomes. | | | | MAS XR: Superior to placebo in improving overall simulated driving
performance in 1 trial | | | d-MPH IR, MPH
transdermal patch,
Metadate CD, Ritalin LA [®] ,
and Biphentin ^{®;} Poor | No evidence. | | Key Questio | on 2. Safety | | | 2b. Short-teri | m trial evidence | | | Young
children | 1 placebo-controlled trial of MPH: Poor | Indirect comparisons cannot be made; MPH associated with higher rates of adverse events than placebo. | | Children | Poor | Very few studies reported methods for assessing adverse events a priori | | | MPH IR vs. MPH SR | There is no evidence of a difference in adverse events between IR and SR formulations. | | | MPH SR vs. MPH SR formulations | No differences in adverse events were found. | | | DEX vs. MPH IR | Limited evidence from short-term trials suggests that weight loss is greater with DEX than MPH IR. | | | MAS vs. MPH IR | Very limited evidence suggests that twice daily dosing of MAS led to higher rates of loss of appetite and sleep trouble. | | | DEX IR vs. DEX ER vs.
MAS | Transient weight loss was greater with MAS and DEX SR than with DEX IR. | | | Comparisons to atomoxetine | Rates of vomiting ranged from 12% to 13% for atomoxetine, which was approximately 3 times greater than rates for MPH IR or MAS XR. Rates of somnolence ranged from 6% to 26% for atomoxetine, which was 3 to 4 times greater than rates for longer-acting stimulants (MPH OROS and MPH XR) and over 7 times greater than rates in trials of MPH | | | | IR. Nausea and anorexia were greater with atomoxetine compared to MPH IR in 1 trial. MPH OROS and MAS XR caused higher rates of insomnia | | | | (7% atomoxetine, 13% MPH OROS, 28% MAS XR) than atomoxetine in 2 trials. | | | Lisdexamfetamine | No differences in adverse event rates between lisdexamfetamine vs. MAS XR. | | Teens | Poor | Very few studies reported methods for assessing adverse events a priori. | | | Placebo-controlled studies of MPH IR | No indirect comparisons possible. Placebo-controlled trials only involved assessment of MPH IR. | | Adults | Poor | Very few studies reported methods for assessing adverse events a priori. | | | | Rates of appetite disturbance and sleep disturbance were generally greater for atomoxetine, DEX IR, d-MPH-ER, lisdexamfetamine, MPH ER, MPH IR, MPH SR, MPH OROS, MAS IR, and MAS XR | | | | Our adjusted indirect meta-analysis found that shorter-acting stimulants, longer-acting stimulants, and atomoxetine groups had significantly higher risk of appetite loss and sleep disturbance relative to placebo, but indirect comparisons suggest no significant difference between drug types. | | | Comparison: Overall strength of the evidence | Conclusion | |--|--|---| | | Adderall and MPH IR | Indirect comparisons from placebo-controlled trials suggest both are associated with higher rates of insomnia, appetite loss and withdrawal due to adverse events than placebo. | | | DEX IR and MPH SR | Indirect comparisons cannot be made. | | | Atomoxetine | Very limited indirect comparative evidence across few placebo-controlled trials suggests that atomoxetine is associated with rates of insomnia, appetite loss and withdrawals due to adverse events similar to stimulants. | | 2b. Long-terr | n safety: Observational studie | s | | Mixed
populations,
primarily
children | Fair | | | | Sudden cardiac death | Increased risk associated with current stimulant use (odds ratio 7.4; 95% CI, 1.4 to 74.9) based on case control study. Smaller study found no association. Recall bias may be an issue. | | | Cardiac events | Emergency room and physician office visits for cardiac causes significantly more frequent among those taking stimulants compared with those not (hazard ratio, 1.20; 95% CI, 1.04 to 1.38 compared with hazard ratio, 1.21; 95% CI, 1.06 to 1.30). | | | Suicidal behavior | Increased risk with atomoxetine compared to placebo (risk difference, 0.52; 95% CI, 0.12 to 0.91) based on meta-analysis. Time to onset of behavior 9 to 32 days. Overall rate of suicidal behavior and ideation was 0.44% in this study compared to 1.7% in another meta-analysis of longer-term duration. | | | Height | DEX vs. MPH IR: Mixed findings. DEX=MPH in 6-year height increases in 1 study; DEX>MPH in 2-year height decreases in the other. MPH IR vs. unmedicated controls: No significant differences in 2 studies. MPH IR in uncontrolled studies: Inconsistent effects across 4 studies. Atomoxetine: Uncontrolled studies suggest that height changes are similar to those reported with MPH IR, and are also transient. | | | Weight Tics, seizures, | DEX vs. MPH: Three studies consistently suggest that DEX>MPH in weight gain suppression in the first 1-2 years. The longest-term (5 years) of these studies also reported that DEX=MPH in exceeding weight gain expectations at final follow-up. These findings are weakened by methodological flaws, however. MPH IR in other comparative (imipramine and unmedicated hyperactives or healthy controls) and noncomparative studies: Evidence does not support an indisputable relationship between MPH and weight gain suppression. MPH OROS and tomoxetine (atomoxetine): Evidence from noncomparative studies (1 each) doesn't suggest weight gain suppression effects. Atomoxetine: Uncontrolled studies suggest that weight changes are similar to those reported with MPH IR, and are also transient. No comparative evidence. | | | cardiovascular adverse
events, injuries, and
suicidal behavior | No comparative evidence. | | 2c. Abuse/div | version | | | Teens and
young
adults | Poor | Stimulant use during childhood not associated with alcohol abuse later. May be protective against or delay nicotine dependence, but comorbid conduct disorder may be a significant confounder. Stimulant use may protect against later substance abuse, but again comorbid conduct disorder may be a confounder. Evidence on misuse and diversion reports wide ranges of prevalence with no comparative data. | | | Comparison: Overall strength of the evidence | Conclusion | |-----------|--|---| | Key Quest | ion 3. Subgroups | | | Children | Fair | | | | ADHD subtypes or severity | Atomoxetine, MPH IR, MPH OROS all have superior efficacy relative to placebo in children with ADHD, regardless of diagnostic subtype but response may be better in those with combined or inattentive subtype. | | | Race/ethnicity | Most trials conducted in primarily White populations. Ethnicity/race only reported in one half of studies. No analyses based on race. Very limited evidence suggests MPH IR in African American boys results in response rates similar to other populations studied. Evidence from subgroup analysis of a placebo-controlled trial suggested that effects of lisdexamfetamine may be less robust in non-Caucasian children. | | | Gender | Subgroup analyses based on gender were limited. Evidence from subgroup analysis of a placebo-controlled trial suggested that lisdexamfetamine may be less efficacious in girls. Exploratory analysis indicates atomoxetine may have better response on emotional regulation items in women than men. | | | Tic disorders | No consistent evidence that atomoxetine, DEX IR or MPH IR increased tic severity or frequency compared to placebo. All of these studies of MPH IR showed a benefit of MPH IR on ADHD outcome measures compared to placebo. | | | Oppositional defiant disorder | Very limited evidence suggests that atomoxetine is beneficial on most ADHD outcomes compared to placebo. | | | Bipolar disorder | Very limited evidence suggests that MAS IR or MPH IR have benefit on most ADHD outcomes compared to placebo. | Abbreviations: ADHD, attention deficit hyperactivity disorder.